Neutrino Physics I #### CTEQ SUMMER SCHOOL 2011 MADISON, WISCONSIN JULY, 2011 DAVID SCHMITZ #### Introductions First #### Who am I? - A neutrino physicist working at Fermilab - An experimentalist - Research background in neutrino oscillation experiments (MiniBooNE) and low-energy neutrino interaction experiments (MINERvA) As an experimentalist, will tend to focus on an experimental history of the field and a qualitative understanding of key effects #### Introductions First #### Who is a neutrino? - Most abundant matter particle in the universe, outnumbering protons, neutrons and electrons by a huge factor (~10⁸) - The only known component of dark matter in the universe (a few %) - Neutrinos are critical to the dynamics of stars. Flux at earth produced by the sun about 66 x 10⁹ cm⁻²s⁻¹ - Carry 99% of the energy produced in a supernova - Large numbers produced at the Big Bang still whizzing around the universe, "relic neutrinos" ~400/cm³ - Even a banana is a prolific contributer to the neutrino content of the universe at the rate of ~1 million per day (radioactive potassium decay) In order to understand the universe that we live in, it looks like we'll need to understand the neutrino ### What's Our Plan? #### Lecture I - Birth of Neutrino Physics - Some Basics of the Weak Interaction - Neutrinos as a Probe of Matter #### Lecture II - Early Experimental History Big Challenges and Bigger Surprises - Neutrino Oscillations, Masses and Mixing - Open Questions in the Neutrino Sector General Goal: To provide you an introduction to the basic vocabulary and concepts needed to understand current efforts and future results in neutrino physics ### 1930s: A Crisis in Particle Physics - By 1931, it was well known that nuclei could change from one variety to another by emitting a "beta particle" (electron) - But a 2-body decay should yield a monochromatic β spectrum - Some even considered abandoning the conservation of energy! $$(A,Z) \rightarrow (A,Z+1)+e^{-}$$ ## A "Desperate Remedy" Dear Radioactive Ladies and Gentlemen, As the bearer of these lines, to whom I graciously ask you to listen, will explain to you in more detail, how because of the "wrong" statistics of the N and Li6 nuclei and the continuous beta spectrum. I have hit upon a desperate remedy to save the "exchange theorem" of statistics and the law of conservation of energy. Namely, the possibility that there could exist in the nuclei electrically neutral particles, that I wish to call neutrons, which have spin 1/2 and obey the exclusion principle and which further differ from light quanta in that they do not travel with the velocity of light. The mass of the neutrons should be of the same order of magnitude as the electron mass and in any event not larger than 0.01 proton masses. The continuous beta spectrum would then become understandable by the assumption that in beta decay a neutron is emitted in addition to the electron such that the sum of the energies of the neutron and the electron is constant Unfortunately, I cannot appear in Tubingen personally since I am indispensable here in Zurich because of a ball on the night of 6/7 December. With my best regards to you, and also to Mr Back. Your humble servant, W. Pauli "wrong statistics" and "exchange theorem" refers to a second problem that: $$n_{spin-1/2} \not\to p_{spin-1/2} + e_{spin-1/2}$$ ## A "Desperate Remedy" - Of course, we now know Pauli's "neutron" to be the electron antineutrino - Spin-1/2 fermion, solves both the statistics and energy problems - But can we detect it? • proton neutron electron $$(A,Z) \rightarrow (A,Z+1) + e^- + \overline{\nu}_e$$ Enrico Fermi (1932), to explain the observed β-decay, developed the first model for weak interactions inspired by the success of the "current-current" description of electromagnetic interactions: $$M_{em} = \left(e\overline{u}_{p}\gamma^{\mu}u_{p}\right)\left(\frac{-1}{q^{2}}\right)\left(-e\overline{u}_{e}\gamma_{\mu}u_{e}\right) \qquad M_{weak-CC} = G_{F}\left(\overline{u}_{n}\gamma^{\mu}u_{p}\right)\left(\overline{u}_{v}\gamma_{\mu}u_{e}\right)$$ A point interaction of four spin-1/2 fields $$M_{weak-CC} = G_F \left(\overline{u}_n \gamma^{\mu} u_p \right) \left(\overline{u}_v \gamma_{\mu} u_e \right)$$ Note the inclusion of Fermi's coupling constant, G_F $$M_{weak-CC} = \overset{\downarrow}{G}_F \left(\overline{u}_n \gamma^{\mu} u_p \right) \left(\overline{u}_{\nu} \gamma_{\mu} u_e \right)$$ • G_F is not dimensionless (GeV^{-2}) and would need to be experimentally determined in β -decay and μ -decay experiments $$\frac{G_F}{(\hbar c)^3} = \sqrt{\frac{\hbar}{\tau_{\mu}} \cdot \frac{192\pi^3}{(m_{\mu}c)^5}} \approx 1.166 \times 10^{-5} / GeV^2$$ Bethe-Peierls (1934), using Fermi's original theory and the experimental value of G_F, were able to calculate the expected cross-section for <u>inverse beta decay</u> of few MeV neutrinos: $$v_e + n \rightarrow e^- + p$$ $\overline{v}_e + p \rightarrow e^+ + n$ $$\sigma_{\overline{vp}} \approx 5 \times 10^{-44} \, cm^2 \quad for \quad (E_{\overline{v}} \sim 2 \, MeV)$$ Bethe-Peierls (1934), using Fermi's original theory and the experimental value of G_F, were able to calculate the expected cross-section for <u>inverse beta decay</u> of few MeV neutrinos: $$v_e + n \rightarrow e^- + p$$ $$\overline{v}_e + p \rightarrow e^+ + n$$ $$\sigma_{\overline{vp}} \approx 5 \times 10^{-44} cm^2$$ for $(E_{\overline{v}} \sim 2 \ MeV)$ Hmmm... that looks small What's the mean free path of a neutrino in lead? A typical neutrino produced in a <u>power reactor</u> or the core of <u>the sun</u> has 1-10 MeV of energy: $$\sigma \sim 10^{-44} \text{ cm}^2$$, $d_{lead} \sim 10^{16} \text{ m}$ over a light year of lead! A typical neutrino produced in a <u>power reactor</u> or the core of <u>the sun</u> has 1-10 MeV of energy: $$\sigma \sim 10^{-44} \text{ cm}^2$$, $d_{lead} \sim 10^{16} \text{ m}$ over a light year of lead! A typical neutrino produced at a <u>particle accelerator</u> has between 1-100 GeV of energy: $$\sigma \sim 10^{-40} \text{ cm}^2$$, $d_{lead} \sim 10^{12} \text{ m}$ better, but still around a billion miles of solid lead! A typical neutrino produced in a <u>power reactor</u> or the core of <u>the sun</u> has 1-10 MeV of energy: $$\sigma \sim 10^{-44} \text{ cm}^2$$, $d_{lead} \sim 10^{16} \text{ m}$ over a light year of lead! A typical neutrino produced at a <u>particle accelerator</u> has between 1-100 GeV of energy: $$\sigma \sim 10^{-40} \text{ cm}^2$$, $d_{lead} \sim 10^{12} \text{ m}$ better, but still around a billion miles of solid lead! What about a <u>proton</u> with ~1 GeV of energy? $$\sigma \sim 10^{-25} \text{ cm}^2$$, $d_{lead} \sim 10 \text{ cm}$ ### Pauli's Despair The expected huge difficulty in detecting a neutrino led Pauli to famously quip : "I have done something very bad by proposing a particle that cannot be detected; it is something no theorist should ever do." - Wolfgang Pauli (1931) Could the tiny cross section be overcome? ### Project Poltergeist To detect a neutrino, need an extremely intense source to compensate for the tiny cross section #### Straightforward plan - 1. Explode nuclear bomb - 2. Simultaneously drop detector to feather bed - 3. Detect neutrino - 4. Repeat?? Figure 1. Detecting Neutrinos from a Nuclear Explosion ## Persistence Pays Off To detect a neutrino, need an extremely intense source to compensate for the tiny cross section Solution: nuclear power reactor fission chain: $$(A,Z) \rightarrow (A,Z+1) + e^- + \overline{\nu}_e \rightarrow (A,Z+2) + e^- + \overline{\nu}_e \rightarrow \dots$$ $$N_{\rm v} \approx 5.6 \times 10^{20} \, \rm s^{-1} \ in \ 4\pi$$ • Fred Reines and Clyde Cowan used the nuclear power reactor at Savannah River as an intense source and the inverse $\beta\text{-decay}$ reaction to try to detect the ν_e ### Persistence Pays Off • Finally, confirmation in 1956 $$\overline{v}_e + p \rightarrow e^+ + n$$ Positron annihilates <u>promptly</u> on electron to produce two 0.5 MeV Gamma rays Neutron gets captured by Cadmium nucleus after a <u>delay</u> of \sim 5 microseconds ## Persistence Pays Off "[Prof. Pauli], we are happy to inform you that we have definitely detected neutrinos from fission fragments by observing inverse beta decay of protons." - Fred Reines and Clyde Cowan (1956) "Everything comes to him who knows how to wait." - Wolfgang Pauli (1956) It took 25 years to detect the first of Pauli's neutrino! ### Flavor and Families in the SM In 1962 Schwartz, Lederman and Steinberger established the existence of a <u>second</u>, <u>distinct type of neutrino</u> that made muons instead of electrons when they interact This discovery was really the first indication of the "<u>family</u>" structure in the Standard Model The third (and last?) neutrino was not directly detected until 2000 by the DONUT experiment at Fermilab (70 years after the Pauli hypothesis) Three Generations of Matter ### The Modern Weak Interaction Taking another look at Fermi's theory of the weak interaction: $$M_{weak-CC} = G_F(\overline{u}_n \gamma^{\mu} u_p)(\overline{u}_v \gamma_{\mu} u_e)$$ - Note the absence of a propagator term. Of course, we now know that the weak force, like the EM one, is <u>mediated by the exchange</u> of weak bosons, the W[±] and Z - We also know that the assumption of pure vector-vector was incorrect, the <u>weak force violates parity</u> and so the vertex factors are not simply γ_{μ} , but include both vector-vector and vector-axial coupling contributions $\gamma_{\mu} \longrightarrow \gamma_{\mu} (1 \gamma^{5})$ ### The Modern Weak Interaction An example, the decay of muons: q^2 : 4-momentum carried by the exchange particle *M*: mass of exchange particle $$M_{\mu-decay} = \frac{g_w}{\sqrt{2}} \left[\overline{u}_{\nu_{\mu}} \gamma^{\mu} (1 - \gamma^5) u_{\mu} \right] \left(\frac{1}{M_W^2 - q^2} \right) \left[\overline{u}_e \gamma_{\mu} (1 - \gamma^5) u_{\overline{\nu}_e} \right]$$ - Fermi's original theory essentially buried the propagator, vertex terms, and a dimensionless constant (g_w here) into the constant G_F - But in many experimental cases $q^2 << M_W^2$, making Fermi's theory an excellent approximation ## Helicity, Chirality, and Parity #### The Weak force is "left-handed" $$\frac{1}{2}(1-\gamma^5)\psi=\psi_L$$ $(1-\gamma^5)$ is projection operator onto the left-handed states for fermions and right-handed states for anti-fermions #### Helicity Projection of spin along the particle's momentum vector Frame dependent for massive particles (can always boost to a frame faster than the particle, reversing helicity) #### Chirality ("Handedness") - Lorentz invariant counterpart to helicity - Same as helicity for massless particles - Since neutrinos created by weak force - all neutrinos are left-handed - all antineutrinos are right-handed ## Helicity, Chirality, and Parity #### The Weak force is "left-handed" $$\frac{1}{2}(1-\gamma^5)\psi=\psi_L$$ $\frac{1}{2}(1-\gamma^5)\psi = \psi_L \qquad \text{left-handed states for fermions and}$ right-handed states for anti-fermions $$R_{\pi} = \frac{\Gamma(\pi^{+} \to e^{+} \nu_{e})}{\Gamma(\pi^{+} \to \mu^{+} \nu_{\mu})}$$ $$R_{\pi} = \left(\frac{m_e}{m_{\mu}}\right)^2 \left(\frac{m_{\pi}^2 - m_e^2}{m_{\pi}^2 - m_{\mu}^2}\right)^2 = 1.23 \times 10^{-4}$$ • Using the low q^2 approximation and the value of G_F we got from the muon lifetime and mass: $$\frac{G_F}{(\hbar c)^3} = 1.166 \times 10^{-5} / GeV^2 = \frac{\sqrt{2}}{8} \left(\frac{g_w}{M_w c^2}\right)^2$$ Once it was realized there is a massive propagator, one can calculate the intrinsic strength of the weak interaction... Using the low q² approximation and the value of G_F we got from the muon lifetime and mass: $$\frac{G_F}{(\hbar c)^3} = 1.166 \times 10^{-5} / GeV^2 = \frac{\sqrt{2}}{8} \left(\frac{g_w}{M_w c^2}\right)^2$$ $$M_W \approx 80 \; GeV/c^2 \implies g_W \approx 0.7$$ if $$\alpha = \frac{g_e^2}{4\pi} = \frac{1}{137}$$, $\alpha_w = \frac{g_w^2}{4\pi} = \frac{1}{29}$ • Using the low q^2 approximation and the value of G_F we got from the muon lifetime and mass: $$\frac{G_F}{(\hbar c)^3} = 1.166 \times 10^{-5} / GeV^2 = \frac{\sqrt{2}}{8} \left(\frac{g_w}{M_w c^2}\right)^2$$ $$M_W \approx 80 \; GeV/c^2 \implies g_w \approx 0.7$$ if $$\alpha = \frac{g_e^2}{4\pi} = \frac{1}{137}$$, $\alpha_w = \frac{g_w^2}{4\pi} = \frac{1}{29}$ The Weak Interaction coupling constant is the same order as the electromagnetic!! And at <u>sufficiently high center of mass energy</u>, the weak interaction becomes as strong as the EM! NC dominated by EM interactions (photon exchange) $\sim 1/q^2$ CC due to interaction via W boson $\sim 1/(q^2-M_W^2)$ ZEUS an experiment at HERA, a high energy electron-proton collider ### Electromagnetism / Electroweak University of Wisconsin's own F. Halzen makes a very nice analogy in *Quarks and Leptons* between the unification of electromagnetic and weak interactions and the original unification of EM "We may think of $g_e \approx g_w$ as a unification of weak and electromagnetic interactions in much the same way as the unification of the electric and magnetic forces in Maxell's theory of electromagnetism, where $$\mathbf{F} = e\mathbf{E} + e_M \mathbf{v} \times \mathbf{B}$$ with $e_M = e$. At low velocities, the magnetic forces are very weak, whereas for high-velocity particles, the electric and magnetic forces play a comparable role. The velocity of light c is the scale which governs the relative strength. The analogue for the electroweak force is M_W on the energy scale." What happens when we are at energies significantly below the M_{W} scale? - Why so "weak" for neutrino interactions? - For example, neutrino-electron scattering: $v_{\mu} + e^{-} \rightarrow \mu^{-} + v_{e}$ $$s = (p_1 + p_2)^2$$ $$= (E_v + m_e)^2 - (\vec{p}_v)^2$$ $$= E_v^2 - p_v^2 + m_e^2 + 2E_v m_e \approx 2E_v m_e$$ - Why so "weak" for neutrino interactions? - For example, neutrino-electron scattering: $v_{\mu} + e^{-} \rightarrow \mu^{-} + v_{e}$ For a real experiment, neutrino energy may be order 100 GeV: $$E_{CM} = s \approx 2E_v m_e = 2*100*.000511 \approx 0.1 \,GeV$$ Why so "weak" for neutrino interactions? $$\frac{d\sigma}{dq^2} \propto \frac{1}{(M^2 - q^2)^2}$$ $\frac{d\sigma}{dq^2} \propto \frac{1}{(M^2 - q^2)^2}$ q² is 4-momentum carried by the exchange particle M is mass of the exchange particle $$M_W \approx 80 \; GeV/c^2$$ Need to create this to mediate the interaction, but only had 0.1 GeV Why so "weak" for neutrino interactions? $$\frac{d\sigma}{dq^2} \propto \frac{1}{(M^2 - q^2)^2}$$ $\frac{d\sigma}{dq^2} \propto \frac{1}{(M^2 - q^2)^2}$ q² is 4-momentum carried by the exchange particle M is mass of the exchange particle $$M_W \approx 80 \; GeV/c^2$$ Need to create this to mediate the interaction, but only had 0.1 GeV Where to get the additional needed energy from? Take out a loan... At low center of mass energies, we borrow it from the vacuum for a short time! $$\Delta E \Delta t \ge \frac{\hbar}{2}$$ $t \sim \frac{\hbar}{\Delta E}$ To make a W boson, we'll need to borrow $80 \text{ GeV/}c^2$, $t \sim 8 \times 10^{-27} \text{ s}$ Which explains the very short range of the weak interaction at low energies, $d = tc \sim 2.4 \times 10^{-18} \, m$ ## Two Types of Weak Interactions W[±] exchange constitutes a "charged-current" interaction Z⁰ exchange constitutes a "neutral-current" interaction Charged-Current (CC) Neutral-Current (NC) ## Two Types of Weak Interactions W[±] exchange constitutes a "charged-current" interaction Z⁰ exchange constitutes a "neutral-current" interaction Flavor of outgoing charged lepton determines flavor of neutrino # Two Types of Weak Interactions W[±] exchange constitutes a "charged-current" interaction Z⁰ exchange constitutes a "neutral-current" interaction No way to determine flavor in neutral-current interaction # Two Types of Weak Interactions W[±] exchange constitutes a "charged-current" interaction Z⁰ exchange constitutes a "neutral-current" interaction Sign of outgoing charged lepton determines neutrino vs. antineutrino ### Neutrino-Nucleon Interactions The lepton vertex was pretty simple. Of course, it's the hadronic vertex in v-N scattering that contains all the complication ### Neutrino-Nucleon Interactions The lepton vertex was pretty simple. Of course, it's the hadronic vertex in v-N scattering that contains all the complication #### ✓ Quasi-Elastic Scattering (QE) o target changes (CC) but no break up $v_{\mu} + n \rightarrow \mu^{-} + p$ $\overline{v}_{\mu} + p \rightarrow \mu^{+} + n$ target goes to excited state $$v_{\mu} + N \rightarrow N^*(\Delta) \rightarrow \mu + N + \pi$$ #### ✓ Deep-Inelastic Scattering (DIS) nucleon breaks up completely $$v_u + quark \rightarrow \mu + X$$ #### Neutrino-Nucleon Interactions • The lepton vertex was pretty simple. Of course, it's the hadronic vertex in v-N scattering that contains all the complication # ν_μ Total CC/NC Cross Sections Indeed the cross section rises linearly with energy Note the division by E_{ν} on this axis: σ/E_{ν} # v_{μ} Total CC/NC Cross Sections Only in lowest energy region (few GeV) does non-DIS cross section dominate ### Probing Nucleon Structure with Neutrinos Neutrinos provide a <u>unique weak probe</u> complimentary to the wealth of charged lepton DIS data (Cynthia Keppel's lecture last week) In the quark parton model, the neutrino scatters off an individual parton inside the nucleon, which carries a fraction, x, of the nucleon's total momentum mass of target quark: $$m_q^2 = x^2 P^2 = x^2 M_T^2$$ mass of final state quark: $$m_{q'}^2 = \left(xP + q\right)^2$$ #### Kinematic Variables of Neutrino DIS momentum transfered between ν and quark, Q^2 : $$Q^2 = -q^2 = -(p - p')^2 = 4E_v E_{\mu} \sin^2(\frac{\theta}{2})$$ energy transferred from \mathbf{v} to quark, \mathbf{v} : $\mathbf{v} = E_v - E_u = E_h - M_T$ $$: v = E_{v} - E_{u} = E_{h} - M_{g}$$ fraction of nucleon momentum carried by quark, X: $$x = \frac{Q^2}{2M_T v}$$ fraction of available energy transferred to quark, $$y : y = \frac{v}{E_v} = 1 - \frac{E_\mu}{E_v} = \frac{Q^2}{2M_T E_v x} \approx \frac{1}{2} (1 - \cos \theta)$$ recoil mass squared, $$W^2$$: $W^2 = -Q^2 + 2M_T v + M_T^2$ - Charge and helicity considerations impose important restrictions on possible neutrino-quark interactions - Key point is that <u>neutrinos and antineutrinos sample different quark</u> flavor content of nucleon substructure - neutrinos only interact with : d, s, \bar{u} , \bar{c} - antineutrinos only interact with : u, c, \bar{d} , \bar{s} $$\frac{d\sigma}{dxdy}(v+proton) = \frac{G_F^2 s}{\pi} x \left[d(x) + s(x) + \left[\overline{u}(x) + \overline{c}(x) \right] (1-y)^2 \right]$$ $$\frac{d\sigma}{dxdy}(\overline{v} + proton) = \frac{G_F^2 s}{\pi} x \left[\overline{d}(x) + \overline{s}(x) + \left[u(x) + c(x) \right] (1 - y)^2 \right]$$ Charge and <u>helicity</u> considerations impose important restrictions on possible neutrino-quark interactions neutrino +antiquark +quark RH $$\overline{q}$$ $d\sigma$ #### Neutrino CC DIS cross section vs. y #### Nucleon Structure Functions • Can also write the v-N cross section in a model-independent way using three "nucleon structure functions", F_1 , F_2 , and xF_3 : $$\frac{d^2\sigma^{v\bar{y}}}{dxdy} = \frac{G_F^2 M_T E}{\pi} \left[xy^2 \underline{F_1(x,Q^2)} + \left(1 - y - \frac{xyM_T}{2E}\right) \underline{F_2(x,Q^2)} \pm y \left(1 - \frac{y}{2}\right) \underline{xF_3(x,Q^2)} \right]$$ We'll use the Callan-Gross relation to rewrite the expression $$R = \left(1 + \frac{4M_T^2 x^2}{Q^2}\right) \frac{F_2}{2xF_1} - 1$$ • The functions $F_2(x,Q^2)$, $xF_3(x,Q^2)$, and $R(x,Q^2)$ can then be mapped out experimentally from the measured DIS differential cross section: $d\sigma/dy$ in bins of (x,Q^2) ### **Nucleon Structure Functions** neutrino $$\frac{d^2\sigma^{vA}}{dxdy} \propto \left[F_2^{vA} (x, Q^2) + x F_3^{vA} (x, Q^2) \right] + (1 - y)^2 \left[F_2^{vA} (x, Q^2) - x F_3^{vA} (x, Q^2) \right] + f(R)$$ antineutrino $$\frac{d^2\sigma^{\bar{v}A}}{dxdy} \propto \left[F_2^{\bar{v}A}\left(x,Q^2\right) - xF_3^{\bar{v}A}\left(x,Q^2\right)\right] + \left(1 - y\right)^2 \left[F_2^{\bar{v}A}\left(x,Q^2\right) + xF_3^{\bar{v}A}\left(x,Q^2\right)\right] + f(R)$$ # Equations of lines! $y \propto b + mx$ Fit for parameters F_2 , xF_3 in bins of (x,Q^2) *R* related to excursions from a straight line shape ### Nucleon Structure Functions # Relating SFs to PDFs Using leading order expressions can relate the structure functions (SFs) to the parton distribution functions (PDFs) $$F_2^{vN}(x,Q^2) = x \left[u + \overline{u} + d + \overline{d} + 2s + 2\overline{c} \right]$$ $$F_2^{\overline{v}N}(x,Q^2) = x \left[u + \overline{u} + d + \overline{d} + 2\overline{s} + 2c \right]$$ $$xF_3^{vN}(x,Q^2) = x \left[u - \overline{u} + d - \overline{d} + 2s - 2\overline{c} \right]$$ $$xF_3^{\overline{v}N}(x,Q^2) = x \left[u - \overline{u} + d - \overline{d} - 2\overline{s} + 2c \right]$$ • Assuming $c = \overline{c}$ and $s = \overline{s}$ $$F_2^{\nu} - xF_3^{\nu} = 2(\overline{u} + \overline{d} + 2\overline{c}) = 2U + 4\overline{c}$$ $$F_2^{\overline{\nu}} - xF_3^{\overline{\nu}} = 2(\overline{u} + \overline{d} + 2\overline{s}) = 2U + 4\overline{s}$$ $$xF_3^{\nu} - xF_3^{\overline{\nu}} = 2[(s + \overline{s}) - (c + \overline{c})] = 4\overline{s} - 4\overline{c}$$ If there were only the valence quarks (\overline{Q} =0) $$\frac{\sigma(\overline{v})}{\sigma(v)} = \frac{\int_{0}^{1} dy (1-y)^{2}}{\int_{0}^{1} dy} = \frac{1}{3}$$ $$\frac{d\sigma}{dxdy}(v+proton) = \frac{G_F^2 xs}{2\pi} \left[Q(x) + (1-y)^2 \overline{Q}(x) \right]$$ $$\frac{d\sigma}{dxdy}(\overline{v} + proton) = \frac{G_F^2 xs}{2\pi} \left[\overline{Q}(x) + (1 - y)^2 Q(x) \right]$$ ### Probing Nuclear Effects with Neutrinos Effects of the nuclear medium accessed by comparing structure functions measured on high and low A targets #### Probing Nuclear Effects with Neutrinos - Most neutrino scattering data data off targets of large A (Ca,Fe) - Recent studies indicate that nuclear corrections in ℓ^+ -A (charged lepton) and ν -A (neutrino) scattering may not be the same Need data across a range of A to extract nuclear effects (MINERvA) # Summary I - Neutrinos provide an important weak force probe of matter - Neutrinos and antineutrinos "taste" different quark flavor content - neutrinos only interact with : d, s, \bar{u} , \bar{c} - antineutrinos only interact with : u, c, \overline{d} , \overline{s} - Angular distributions of neutrino/antineutrino DIS interactions affected by left-handedness of weak interaction - $\sigma(\nabla q) = \sigma(\nabla q)(1-y)^2$ - Neutrinos and the weak interaction are critical players in many processes in the universe - But what do we know about the neutrino itself....? # Acknowledgements - Many thanks to those from whom I liberally borrowed slides and ideas, especially: - Jorge Morfin (Fermilab) - Boris Kayser (Fermilab) - Stephen Parke (Fermilab) - Sam Zeller (Fermilab) - Kevin McFarland (University of Rochester) - Bonnie Fleming (Yale) - Useful references for further reading: - K. Zuber, Neutrino Physics, 2004 - J. Thomas, P. Vahle, Neutrino Oscillations: Present Status and Future Plans, 2008 - F. Close, Neutrino, 2010 - F. Halzen, Quarks and Leptons, 1984